Basics: Null hypothesis significance testing (NHST) - Main function of statistics is to get more information into the data - Null and alternative hypotheses - $\ensuremath{\,arphi\,}$ H₀: nothing happened vs. H₁: something happened - P Dichotomous decision - $\ensuremath{\scriptscriptstyle{arphi}}$ Rejecting H_0 at a significant level α (e.g., 0.05) - ∠ Subtle difference <u>Traditional</u>: Hypothesis holds until counterexample occurs; <u>Statistical</u>: discovery holds when a null hypothesis is rejected with some statistical - ∠ Topological landscape vs. binary world confidence # Basics: Null hypothesis significance testing (NHST) - P Dichotomous decision - ∠ 2 types of errors and power - > Type I error = $\alpha = P(\text{ reject } H_0 \mid H_0)$ - > Type II error = β = P(accept H₀ | H₁) - \triangleright Power = $P(\text{accept H}_1 \mid \text{H}_1) = 1 \beta$ # **Justice System: Trial** # **Statistics: Hypothesis Test** -4- # Basics: Null hypothesis significance testing (NHST) ∠Compromise and strategy - >Lower type II error under fixed type I error - ▶ Control false + while gaining as much power as possible - >Check efficiency (power) of design with RSFgen before scanning ∠Typical misinterpretations*) - ▶ Reject H_0 → Prove or confirm a theory (alternative hypothesis)! (wrong!) - $>P(\text{ reject }H_0\mid H_0)=P(H_0)$ (wrong!) $P(\text{reject } H_0 \mid H_0) = \text{Probability if the experiment can be reproduced}$ (wrong!) *) Cohen, J., "The Earth Is Round (p < .05)" (1994), American Psychologist, 49, 12 997-1003 # **Basics: Null hypothesis significance testing (NHST)** - Controversy: Are humans cognitively good intuitive statisticians? - Quiz: HIV prevalence = 10⁻³, false + of HIV test = 5%, power of HIV test ~ 100%. $$P(HIV + | test +) = \frac{P(test + | HIV +)P(HIV +)}{P(test + | HIV +)P(HIV +) + P(test + | HIV -)P(HIV -)} = \frac{1.0 \times 10^{-3}}{1.0 \times 10^{-3} + 0.05 \times (1 - 10^{-3})} \approx 0.02$$ - Keep in mind - ∠ Better plan than sorry: Spend more time on experiment design (power analysis) - ∠ More appropriate for detection than sanctification of a theory - > Modern phrenology? - ∠ Try to avoid unnecessary overstatement when making conclusions - ∠ Present graphics and report % signal change, standard deviation, confidence interval, ... - ∠ Replications are the best strategy on induction/generalization - > Group analysis #### Quiz A researcher tested the null hypothesis that two population means are equal (H_0 : $\mu_1 = \mu_2$). A *t*-test produced p=0.01. Assuming that all assumptions of the test have been satisfied, which of the following statements are true and which are false? Why? - 1. There is a 1% chance of getting a result even more extreme than the observed one when H_0 is true. - 2. There is a 1% likelihood that the result happened by chance. - 3. There is a 1% chance that the null hypothesis is true. - 4. There is a 1% chance that the decision to reject H_0 is wrong. - 5. There is a 99% chance that the alternative hypothesis is true, given the observed data. - 6. A small p value indicates a large effect. - 7. Rejection of H_0 confirms the alternative hypothesis. - 8. Failure to reject H_0 means that the two population means are probably equal. - 9. Rejecting H_0 confirms the quality of the research design. - 10. If H₀ is not rejected, the study is a failure. - 11. If H_0 is rejected in Study 1 but not rejected in Study 2, there must be a moderator variable that accounts for the difference between the two studies. - 12. There is a 99% chance that a replication study will produce significant results. - 13. Assuming H_0 is true and the study is repeated many times, 1% of these results will be even more inconsistent with H_0 than the observed result. Adapted from Kline, R. B. (2004). Beyond significance testing. Washington, DC: American Psychological Association (pp. 63-69). Dale Berger, CGU 9/04 Hint: Only 2 statements are true 7 # • Basics: Student's t - Background - ∠ Gossett, 1908, Guinness brewing company, Dublin - ∠ Named arbitrarily by R. A. Fisher - ∠ Bell-shaped, but more spread out - ∠ One tail or two? - \angle Special case of F: $t^2(n) = F(1, n)$ - ho Usages: one-sample, two-sample, and paired t #### ∠ One-sample - > Effect of a condition at group level - \rightarrow Group Mean relative to Standard Error of group Mean (SEM) $$T = \frac{\overline{X}_n - \mu}{S_n / \sqrt{n}} \qquad S_n^2 = \frac{1}{n-1} \sum_{i=1}^n \left(X_i - \overline{X}_n \right)^2$$ - ∠ Two-sample - > Comparison between 2 groups - > (Difference of group means)/(Pooled SEM) #### ∠ Paired - > Comparison between 2 conditions at group level - > (Difference of conditions)/(SEM of individual differences) - $\ensuremath{\mathbf{\varkappa}}$ Contrast and general linear test in regression and ANOVA - > 3dDeconvolve, 3dRegAna, 3dfim/+, 3dttest, 3dANOVA/2/3 - Assumptions - ∠ Gaussian and Sphericity: heteoscedasticity in two-sample t # • Basics: F - Background - ∠ Named after Sir R. A. Fisher - ∠ Ratio of two Chi-square distributions - ∨ Two parameters, $F(n_1, n_2)$ - ∠ One tail or two? - $\lor t$ is a special case of $F: t^2(n) = F(1, n)$ - Usages - ∠ Two or more samples have the same variance? - > ANOVA: Main effects and interactions - ∠ What proportion of variation (effect) in the data is attributable to some cause? - > Regression: Partial F and glt in 3dRegAna, 3dDeconvolve - Assumptions - ∠ Gaussian - ∠ Sphericity - > More than two conditions - > Basis function modeling -9- # Basics: ANOVA - Factor and level - ∠ Dependant and independent variable - ∠ Factors: categorizing variables, e.g., subject category and stimulus class - > Subject categories: sex, genotypes, normal vs. patient - > Stimulus categories: 4 (2x2) stimuli, object (human vs. tool), res (motion vs. points) - ∠ Levels: nominal (qualitative) values of a factor - > Object: human and tool; Resolution: high and low - Fixed/random factor - ∠ Fixed: specific levels of a factor are of interest - ∠ Random (usually subject in fMRI) - > Each level (a specific subject) of the factor is not of interest - > But factor variance should be accounted for (cross-subject variation) - > Random-effect model - P Different terminology for Factorial (crossed)/nested - ∠ Count subject as a random factor (statisticians); Random-effect model - ∠ Within-subject (repeated measures) / between-subjects (psychologists) - ∠ Crossed and nested designs - Group analysis - $\ensuremath{\boldsymbol{\varkappa}}$ Make general conclusions about some population - u Partition/untangle data variability into various sources (effect \rightarrow causes) -10 #### **Basics: ANOVA** Main effects and Interactions Between Gender and Condtion More terminology > Main effect: blue = men s Signal Change general info regarding red = women all levels of a factor > Simple effect: Cond1 Cond2 Cond3 No Effect of Cond or Gender Effect of Cond and Gender specific info regarding a factor level > Interaction: mutual/reciprocal influence among 2 or more factors; parallel or not? Effect of Gender, not Cond Effect of Cond, Not Gender > Disordinal interaction: differences reverse sign > Ordinal interaction: one above another > Contrast: comparison of 2 or Effect of Cond and Gender Effect of Cond and Gender more simple effects; with Interaction Effect with Interaction Effect coefficients add up to 0 Main effects and interactions in 2-way mixed ANOVA > General linear test ### • Group Analysis: Overview - Parametric Tests - \vee 3dttest (one-sample, unpaired and paired t) - ∠ 3dANOVA (one-way between-subject) - ∠ 3dANOVA2 (one-way within-subject, 2-way between-subjects) - ∠ 3dANOVA3 (2-way between-subjects, within-subject and mixed, 3-way between-subjects) - ∠ 3dRegAna (regression/correlation, unbalanced ANOVA, ANCOVA) - ∠ GroupAna (Matlab script for up to 5-way ANOVA) - Non-Parametric Analysis - ∠ No assumption of normality; Statistics based on ranking - ∠ Appropriate when number of subjects too few - ∠ Programs - > 3dWilcoxon (~ paired t-test) - > 3dMannWhitney (~ two-sample t-test) - > 3dKruskalWallis (~3dANOVA) - > 3dFriedman (~3dANOVA2) - > Permutation test: plugin on AFNI under Define Datamode / Plugins / - ∠ Can't handle complicated designs - ∠ Less sensitive to outliers (more robust) and less flexible than parametric tests -13 # Group Analysis: Overview - How many subjects? - ∠ Efficiency increases by the square root of # subjects - ∠ Balance: Equal number of subjects across groups if possible - P Input - ∠ % signal change (not statistics) - > HRF magnitude: Regression coefficients - ➤ Contrast - ∠ Common brain in tlrc space - > Resolution: Doesn't have to be 1x1x1 mm³ - Design - ∠ Number of factors - ∠ Number of levels for each factor - ∠ Within-subject / repeated-measures vs. between-subjects - > Fixed (factors of interest) vs. random (subject) - > Nesting: Balanced? - ∠ Which program? - Contrasts - ∠ One-tail or two-tail? -14- ### Group Analysis 3dttest - Basic usage - ∠ One-sample t - > One group: simple effect - \triangleright Example: 15 subjects under condition A with H_0 : $\mu_A = 0$ - ∠ Two-sample t - > Two groups: Compare one group with another - > ~ 1-way between-subject (3dANOVA2 -type 1) - > Unequal sample sizes allowed - > Assumption of equal variance - \triangleright Example: 15 subjects under A and 13 other subjects under B H_0 : $\mu_A = \mu_B$ - ∠ Paired t - > Two conditions of one group: Compare one condition with another - > ~ one-way within-subject (3dANOVA2 -type 3) - > ~ one-sample t on individual contrasts - \triangleright Example: Difference between conditions A and B for 15 subjects with H_0 : $\mu_A = \mu_B$ - Output: 2 values (% and t) - Versatile program: Most tests can be done with 3dttest: piecemeal vs. bundled -15 # • Group Analysis: 3dANOVA - - ∠ One-way between-subject - νH_0 : no difference across all levels (groups) - ∠ Examples of groups: gender, age, genotype, disease, etc. - ∠ Unequal sample sizes allowed - Assumptions - ∠ Normally distributed with equal variances across groups - Results: 2 values (% and t) - 3dANOVA VS. 3dttest - ∠ Equivalent with 2 levels (groups) - ∠ More than 2 levels (groups): Can run multiple two-sample *t*-test -16- #### Group Analysis: 3dANOVA2 - Designs - ∠ One-way within-subject (type 3) - > Major usage - > Compare conditions in one group - > Extension and equivalence of paired t - ∠ Two-way between-subjects (type 1) - > 1 condition, 2 classifications of subjects - > Extension and equivalence two-sample t - > Unbalanced designs disallowed: Equal number of subjects across groups - Output - ∠ Main effect (-fa): F - ∠ Interaction for two-way between-subjects (-fab): F - ∠ Contrast testing - > Simple effect (-amean) - >1st level (-acontr, -adiff): among factor levels - > 2nd level (interaction) for two-way between-subjects - > 2 values per contrast: % and t 17 # • Group Analysis: 3dANOVA3 - P Designs - ∠ Three-way between-subjects (type 1) - > 3 categorizations of groups - ∠ Two-way within-subject (type 4): Crossed design AXBXC - ➤ Generalization of paired *t*-test - > One group of subjects - > Two categorizations of conditions: A and B - ∠ Two-way mixed (type 5): Nested design BXC(A) - > Two or more groups of subjects (Factor A): subject classification, e.g., gender - > One category of condition (Factor B) - > Nesting: balanced - Output - ∠ Main effect (-fa and -fb) and interaction (-fab): F - ∠ Contrast testing - >1st level: -amean, -adiff, -acontr, -bmean, -bdiff, -bcontr - >2nd level: -abmean, -aBdiff, -aBcontr, -Abdiff, -Abcontr - > 2 values per contrast : % and t -18- # Group Analysis: GroupAna - Multi-way ANOVA - ∠ Matlab script package for up to 5-way ANOVA - ∠ Requires Matlab plus Statistics Toolbox - ∠ GLM approach (slow) - ∠ Powerful: Test for interactions - ∠ Downside - > Difficult to test and interpret simple effects/contrasts - > Complicated design, and compromised power - ∠ Heavy duty computation: minutes to hours - > Input with lower resolution recommended - > Resample with adwarp -dxyz # and 3dresample - ∠ Can handle both volume and surface data - ∠ Can handle following <u>unbalanced</u> designs (two-sample *t* type): - > 3-way ANOVA type 3: BXC(A) - > 4-way ANOVA type 3: BXCXD(A) - > 4-way ANOVA type 4: CXD(AXB) - See http://afni.nimh.nih.gov/sscc/gangc for more info -19 # Group Analysis: Example - Design - ∠ 4 conditions (TM, TP, HM, HP) and 8 subjects - ∠ 2-way within-subject: 2x2x8 - > A (Object), 2 levels: Tool vs Human - > B (Animation), 2 levels: Motion vs Point - > C (subject), 8 levels - > AxBxC: Program? - 3dANOVA3 -type 4 - Main effects (A and B): 2 F values - Interaction AXB: 1 F - Contrasts - ∠ 1st order: TvsH, MvsP - u 2nd order: TMvsTP, HMvsHP, TMvsHM, TPvsHP - ∠ 6x2 = 12 values - Logistic - ∠ Input: 2x2x8 = 32 files (4 from each subject) - ∠ Output: 18 subbricks -20- ``` Group Analysis: Example Script Model type, number of 3dANOVA3 -type 4 -alevels 2 -blevels 2 -clevels 8 \ levels for each factor -dset 1 1 1 ED_TM_irf_mean+tlrc \ -dset 1 2 1 ED_TP_irf_mean+tlrc \ Input for each cell in ANOVA table: -dset 2 1 1 ED_HM_irf_mean+tlrc \ totally 2X2X8 = 32 -dset 2 2 1 ED_HP_irf_mean+tlrc \ -adiff 1 2 TvsH1 \ (indices for difference) 1st order Contrasts, -acontr 1 -1 TvsH2 \ (coefficients for contrast) paired t test -bdiff 1 2 MvsP1 \ -aBdiff 1 2 : 1 TMvsHM \ (indices for difference) -aBcontr 1 -1 : 1 TMvsHM \ (coefficients for contrast) 2nd order Contrasts, -aBcontr -1 1 : 2 HPvsTP \ paired t test -Abdiff 1:1 2 TMvsTP \ -Abcontr 2 : 1 -1 HMvsHP \ -fa ObjEffect \ Main effects & interaction F test: -fb AnimEffect \ Equivalent to contrasts -fab ObjXAnim \ Output: bundled -bucket Group ``` ``` Group Analysis: Example Alternative approaches GroupAna Paired t: 6 tests Program: 3dttest -paired For TM vs HM: 16 (2x8) input files (β coefficients: %) from each subject 3dttest -paired -prefix TMvsHM -set1 ED_TM_irf_mean+tlrc ... ZS_TM_irf_mean+tlrc \ -set2 ED_HM_irf_mean+tlrc ... ZS_HM_irf_mean+tlrc Cone-sample t: 6 tests Program: 3dttest For TM vs HM: 8 input files (contrasts: %) from each subject 3dttest -prefix TMvsHM -basel 0 -set2 ED_TMvsHM_irf_mean+tlrc ... ZS_TMvsHM_irf_mean+tlrc ``` # Group Analysis: ANCOVA - Why ANCOVA? - ∠ Subjects might not be an ideally randomized representation of a population - ∠ If no controlled, cross-subject variability will lead to loss of power and accuracy - ∠ Direct control: balanced selection of subjects - ∠ Indirect (statistical) control: untangling covariate effect - ∠ Covariate: uncontrollable and confounding variable, usually continuous - > Age - > Behavioral data, e.g., response time - > Cortex thickness - > Gender - ANCOVA = Regression + ANOVA - ∠ Assumption: linear relation between % signal change and the covariate - ∠ GLM approach - ∠ Avoid multi-way ANCOVA - > Analyze partial data with one-way ANCOVA - > Similar to running multiple one-sample or two-sample t test - ∠ Centralize covariate so that it would not confound with other effects -23 # Group Analysis: ANCOVA Example - F Example: Running ANCOVA - ∠ Two groups: 15 normal vs. 13 patients - ∠ Analysis: comparing the two groups - ∠ Running what test? - \gt Two-sample t with 3dttest - > Controlling age effect? - ∠ GLM model $$Y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + \beta_3 X_{3i} + \varepsilon_i$$, $i = 1, 2, ..., n (n = 28)$ - ➤ Demean covariate (age) X₁ - > Code the factor (group) with a dummy variable - 0, when the subject is a patient; $$X_{2i} = \{$$ 1, when the subject is normal. \succ With covariate X_1 centralized: β_0 = effect of patient; β_1 = age effect (correlation coef); β_2 = effect of normal $\succ X_{3i} = X_{1i}X_{2i}$ models interaction (optional) between covariate and factor (group) β_3 = interaction -24- ### Cluster Analysis: Multiple testing correction - 2 types of errors in statistical tests - \checkmark What is H_0 in FMRI studies? - ν Type I = P (reject H_0 |when H_0 is true) = false positive = p value - Type II = P (accept H_0 |when H_1 is true) = false negative = β - ∠ Usual strategy: controlling type I error - (power = 1- β = probability of detecting true activation) - ∠ Significance level = α : $p < \alpha$ - Family-Wise Error (FWE) - ν Birth rate H_0 : sex ratio at birth = 1:1 - > What is the chance there are 5 boys (or girls) in a family? - > Among100 families with 5 kids, expected #families with 5 boys =? - ν In fMRI H_0 : no activation at a voxel - > What is the chance a voxel is mistakenly labeled as activated (false +)? - > Multiple testing problem: With n voxels, what is the chance to mistakenly label at least one voxel? Family-Wise Error: $\alpha_{\text{FW}} = 1 (1 p)^n \rightarrow 1$ as n increases - > Bonferroni correction: $\alpha_{FW} = 1 (1 p)^n \sim np$, if p << 1/nUse $p = \alpha/n$ as individual voxel significance level to achieve $\alpha_{FW} = \alpha$ -27- # Cluster Analysis: Multiple testing correction - Multiple testing problem in fMRI: voxel-wise statistical analysis - ∠ Increase of chance at least one detection is wrong in cluster analysis - ∠ 3 occurrences of multiple testing: individual, group, and conjunction - ∠ Group analysis is the most concerned - Two approaches - ∨ Control FWE: $α_{FW} = P (≥ one false positive voxel in the whole brain)$ - \triangleright Making α_{FW} small but without losing too much power - > Bonferroni correction doesn't work: $p=10^{-8}\sim10^{-6}$ - *Too stringent and overly conservative: Lose statistical power - > Something to rescue? Correlation and structure! - *Voxels in the brain are not independent - *Structures in the brain - ∠ Control false discovery rate (FDR) - > FDR = expected proportion of false + voxels among all detected voxels - \angle Concrete example: individual voxel p = 0.001 for a brain of 25,000 EPI voxels - > Uncorrected → 25 false + voxels in the brain - FWE: corrected $p = 0.05 \rightarrow 1$ false + among 20 brains for a fixed voxel location - > FDR: corrected $p = 0.05 \rightarrow 5\%$ voxels in those positively labeled ones are false + -28- # Cluster Analysis: AlphaSim - FWE: Monte Carlo simulations - ∠ Named for Monte Carlo, Monaco, where the primary attractions are casinos - ∠ Program: AlphaSim - > Randomly generate some number (e.g., 1000) of brains with random noise - > Count the proportion of voxels are false + in all brains - > Parameters: - * ROI - * Spatial correlation - * Connectivity - * Individual voxel significant level (uncorrected *p*) - Output - * Simulated (estimated) overall significance level (corrected *p*-value) - * Corresponding minimum cluster size - > Decision: Counterbalance among - * Uncorrected p - * Minimum cluster size - * Corrected p -29 # Cluster Analysis: AlphaSim Example ``` AlphaSim \ -mask MyMask+orig \ -fwhmx 4.5 -fwhmy 4.5 -fwhmz 6.5 \ Program Restrict correcting region: ROI Spatial correlation -rmm 6.3 \ -pthr 0.0001 \ -iter 1000 Number of simulations ``` - P Output: 5 columns - $\ensuremath{\boldsymbol{\varkappa}}$ Focus on the 1st and last columns, and ignore others - ∠ 1st column: minimum cluster size in voxels - u Last column: alpha (α), overall significance level (corrected p value) | CI Size | Frequency | Cum Prop | p/Voxel | Max Freq | Alpha | |---------|-----------|----------|------------|----------|-------| | 2 | 1226 | 0.999152 | 0.00509459 | 831 | 0.859 | | 3 | 25 | 0.998382 | 0.00015946 | 25 | 0.137 | | 4 | 3 | 1.0 | 0.00002432 | 3 | 0.03 | -30 ### • Cluster Analysis: 3dFDR P Definition: FDR = proportion of false + voxels among all detected voxels $$FDR = \frac{N_{ia}}{D_a} = \frac{N_{ia}}{N_{ia} + N_{aa}}$$ - P Doesn't consider - ∠ spatial correlation - ∠ cluster size - ∠ connectivity - Again, only controls the expected % false positives among declared active voxels - Algorithm: statistic (t) $\rightarrow p$ value \rightarrow FDR (q value) $\rightarrow z$ score - Example: ``` 3dFDR -input 'Group+tlrc[6]' One statistic -mask_file mask+tlrc ROI -cdep -list Arbitrary distribution of p -output test Output ``` 31 Declared Inactive $N_{ai}(II)$ N_{ii} D, Truly Truly Active Inactive Declared T_a Active $N_{ia}(I)$ N_{aa} D_a # • Cluster Analysis: FWE or FDR? - P Correct type I error in different sense - ν FWE: α_{FW} = P (≥ one false positive voxel in the whole brain) - > Frequentist's perspective: Probability among many hypothetical activation brains - > Used usually for parametric testing - ∠ FDR = expected % false + voxels among all detected voxels - > Focus: controlling false + among detected voxels in one brain - > More frequently used in non-parametric testing - Fail to survive correction? - ∠ At the mercy of reviewers - ∠ Analysis on surface - ∠ Tricks - ➤ One-tail? - > ROI cheating? - ∠ Many factors along the pipeline - > Experiment design: power? - > Sensitivity vs specificity - > Poor spatial alignment among subjects -32 # Cluster Analysis: Conjunction analysis - Conjunction analysis - ∠ Common activation area - ∠ Exclusive activations - P Double/dual thresholding with AFNI GUI - ∠ Tricky - ∠ Only works for two contrasts - ∠ Common but not exclusive areas - P Conjunction analysis with 3dcalc - ∠ Flexible and versatile - ∠ Heaviside unit (step function) defines a On/Off event $$\mathbf{U}(t-t_0) = \begin{cases} 1 & t \ge t_0 \\ 0 & t < t_0 \end{cases}$$ 33- # Cluster Analysis: Conjunction analysis - F Example with 3 contrasts: A vs D, B vs D, and C vs D - ∠ Map 3 contrasts to 3 numbers: A > D: 1; B > D: 2; C > D: 4 (why 4?) - ∠ Create a mask with 3 subbricks of *t* (all with a threshold of 4.2) ``` 3dcalc -a func+tlrc'[5]' -b func+tlrc'[10]' -c func+tlrc'[15]' \ -expr 'step(a-4.2)+2*step(b-4.2)+4*step(c-4.2)' \ ``` -prefix ConjAna - ∠ 8 (=23) scenarios: - 0: none; - 1: A > D but no others; - 2: B > D but no others; - 3: A > D and B > D but not C > D; - 4: C > D but no others; - 5: A > D and C > D but not B > D; - 6: B > D and C > D but not A > D; - 7: A > D, B > D and C > D -34- # • Miscellaneous - Fixed-effects analysis - Sphericity and Heteroscedasticity - Trend analysis - Correlation analysis (aka functional connectivity) -35- # • Need Help? - - > 3dANOVA3 -help - ∴Manuals - http://afni.nimh.nih.gov/afni/doc/manual/ - ∴Web - > http://afni.nimh.nih.gov/sscc/gangc - Examples: HowTo#5 - > http://afni.nimh.nih.gov/afni/doc/howto/ - Message board - http://afni.nimh.nih.gov/afni/community/board/ - ⇔Appointment # > Contact us @1-800-NIH-AFNI -36-